California Wildlife Habitat Relationships System

California Department of Fish and Wildlife California Interagency Wildlife Task Group

WESTERN PATCH-NOSED SNAKE Salvadora hexalepis

Family: COLUBRIDAE Order: SQUAMATA Class: REPTILIA

R055

Written by: R. Marlow Reviewed by: T. Papenfuss Edited by: R. Duke, J. Harris

Updated by: CWHR Staff, February 2008

DISTRIBUTION, ABUNDANCE, AND SEASONALITY

The western patch-nosed snake is widely distributed throughout the lowlands, up to 2120 m (7000 ft), of southern California from the coast to the eastern border. The species ranges north in desert habitats through Owens Valley, and also occurs in the vicinity of Honey Lake, Lassen Co. It is found in coastal chaparral, desert scrub, washes, sandy flats and rocky areas. It seems to be more common in coastal areas than desert but there is little information on abundance (Bogert 1939, 1945, Stebbins 1954).

SPECIFIC HABITAT REQUIREMENTS

Feeding: This snake seems to be an opportunistic feeder. Reported prey items are lizards (Cnemidophorus, Coleonyx), small mammals (Dipodomys), and the eggs of lizards and snakes. It probably eats anything it can overpower (Stebbins 1954).

Cover: This is an active, diurnal snake. Occasionally, it takes refuge in bushes, rock crevices and the burrows of other animals. It has been found under objects. It seems able to thrive in most environments, making use of whatever cover is available (Stebbins 1954).

Reproduction: Nothing is known about reproductive requirements. Probably friable or sandy soil or the presence of rodent burrows are needed.

Water: Water is probably not required.

Pattern: The western patch-nosed snake is a broad generalist in its diet and habitat requirements (Stebbins 1954)

SPECIES LIFE HISTORY

Activity Patterns: This species is diurnal. In the milder months of spring it can be found throughout the day. In summer, activity is restricted to mornings and late afternoons. Snakes may be active all year in the southern part of the state during mild to warm weather. Normally snakes are active in spring and early summer with greatest activity occurring in May and June.

Seasonal Movements/Migration: None.

Home Range: No data.

Territory: No data.

Reproduction: Mating probably takes place from April to June. Clutches average 5 to 6

eggs. Gravid females have been found from May to August (Fitch 1970). Laboratory incubation of eggs required 85 days (Stebbins 1954).

Niche: The western patch-nosed snake is probably preyed upon by raptors, roadrunners, most diurnal mammalian carnivores, kingsnakes and other snake predators, but no records of predation are known. Nothing is known about competitors, diseases, parasites or weather. This species is widely distributed and poorly known.

REFERENCES

- Bogert, C. M. 1939. Notes on snakes of the genus Salvadora with a redescription of a neglected Mexican species. Copeia 1939:140-147.
- Bogert, C. M. 1945. Two additional races of the patch-nosed snake, Salvadora hexalepis. Am. Mus. Novitates, 1285:1-14.
- Fitch, H. S. 1970. Reproductive cycles in lizards and snakes. Univ. Kans. Mus. Nat. Hist. Misc. Publ. 52:1-247.
- Stebbins, R. C. 1954. Amphibians and reptiles of western North America. McGraw-Hill, New York. 536pp.
- Stebbins, R. C. 1985. A field guide to western reptiles and amphibians. 2nd ed., revised. Houghton Mifflin, Boston. 336pp.

R055

Life history accounts for species in the California Wildlife Habitat Relationships (CWHR) System were originally published in: Zeiner, D.C., W.F.Laudenslayer, Jr., K.E. Mayer, and M. White, eds. 1988-1990. California's Wildlife. Vol. I-III. California Depart. of Fish and Game, Sacramento, California. Updates are noted in accounts that have been added or edited since original publication.